Carbon Nanotube Based Nanotechnology M. Meyyappan Director, Center for Nanotechnology NASA Ames Research Center Moffett Field, CA 94035 meyya@orbit.arc.nasa.gov web: http://www.ipt.arc.nasa.gov # **Agenda** - Nanotechnology and NASA - Carbon Nanotubes - CNT growth and characterization - CNT based microscopy - CNT based biosensors - Some other Nano examples ## NASA's Own Moore's Law ### Why Nanotechnology at NASA? - Advanced miniaturization, a key thrust area to enable new science and exploration missions - Ultrasmall sensors, power sources, communication, navigation, and propulsion systems with very low mass, volume and power consumption are needed • Revolutions in electronics and computing will allow reconfigurable, autonomous, "thinking" spacecraft Nanotechnology presents a whole new spectrum of opportunities to build device components and systems for entirely new space architectures - Networks of ultrasmall probes on planetary surfaces - Micro-rovers that drive, hop, fly, and burrow - Collection of microspacecraft making a variety of measurements Europa Submarine ## **Just one Material, so much Potential** ## **NASA's Investments in Nano** - NASA Ames Center for Nanotechnology, started in 1996, is the largest in-house R & D in Federal Government; consists of 50 scientists and engineers working on various aspects of experimental and computational nanotechnology fields. - NASA Ames has strong collaboration with the academia - undergraduate student research program - high school student research program - Smaller programs at JSC (CNT composites), Langley (Nano materials), Glenn (Energy storage), and JPL - NASA's university-based Nano-Institutes - Three institutes, \$3 M/year/institute for 5 + optional 3 years (Purdue, UCLA, Princeton/Texas A & M) - Recent spin-off: Integrated Nanosystems, Inc. ### NASA Ames Nanotechnology Research Focus #### * Carbon Nanotubes - Growth (CVD, PECVD) - Characterization - AFM tips - Metrology - Imaging of Mars Analog - Imaging Bio samples - Electrode development - Biosensor (cancer diagnostics) - Chemical sensor - Logic Circuits - Chemical functionalization - Gas Absorption - Device Fabrication #### * Molecular Electronics - Synthesis of organic molecules - Characterization - Device fabrication #### * Inorganic Nanowires #### * Protein Nanotubes - Synthesis - Purification - Application Development #### * Genomics - Nanopores in gene sequencing - Genechips development #### * Computational Nanotechnology - CNT Mechanical, thermal properties - CNT Electronic properties - CNT based devices: physics, design - CNT based composites, BN nanotubes - CNT based sensors - DNA transport - Transport in nanopores - Nanowires: transport, thermoelectric effect - Transport: molecular electronics - Protein nanotube chemistry #### * Quantum Computing ### * Computational Quantum Electronics - Noneq. Green's Function based Device Simulator - * Computational Optoelectronics - * Computational Process Modeling ## **Carbon Nanotube** CNT is a tubular form of carbon with diameter as small as 1 nm. Length: few nm to microns. CNT is configurationally equivalent to a two dimensional graphene sheet rolled into a tube. STRIP OF A GRAPHENE SHEET ROLLED INTO A TUBE CNT exhibits extraordinary mechanical properties: Young's modulus over 1 Tera Pascal, as stiff as diamond, and tensile strength ~ 200 GPa. CNT can be metallic or semiconducting, depending on chirality. # **CNT Properties** - The strongest and most flexible molecular material because of C-C covalent bonding and seamless hexagonal network architecture - Young's modulus of over 1 TPa vs 70 GPa for Aluminum, 700 GPA for C-fiber - strength to weight ratio 500 time > for Al; similar improvements over steel and titanium; one order of magnitude improvement over graphite/epoxy - Maximum strain ~10% much higher than any material - Thermal conductivity ~ 3000 W/mK in the axial direction with small values in the radial direction # **CNT Properties (cont.)** - Electrical conductivity six orders of magnitude higher than copper - Can be metallic or semiconducting depending on chirality - 'tunable' bandgap - electronic properties can be tailored through application of external magnetic field, application of mechanical deformation... - Very high current carrying capacity - Excellent field emitter; high aspect ratio and small tip radius of curvature are ideal for field emission - Can be functionalized ### CNT Applications: Structural, Mechanical - High strength composites - Cables, tethers, beams - Multifunctional materials - Functionalize and use as polymer back bone - plastics with enhanced properties like "blow molded steel" - Heat exchangers, radiators, thermal barriers, cryotanks - Radiation shielding - Filter membranes, supports - Body armor, space suits ### Challenges - Control of properties, characterization - Dispersion of CNT homogeneously in host materials - Large scale production - Application development ## **CNT Applications: Electronics** - CNT quantum wire interconnects - Diodes and transistors for computing - Capacitors - Data Storage - Field emitters for instrumentation - Flat panel displays - THz oscillators ### Challenges - Control of diameter, chirality - Doping, contacts - Novel architectures (not CMOS based!) - Development of inexpensive manufacturing processes ### CNT Applications: Sensors, NEMS, Bio - CNT based microscopy: AFM, STM... - Nanotube sensors: force, pressure, chemical... - Biosensors - Molecular gears, motors, actuators - Batteries, Fuel Cells: H₂, Li storage - Nanoscale reactors, ion channels - Biomedical - in vivo real time crew health monitoring - Lab on a chip - Drug delivery - DNA sequencing - Artificial muscles, bone replacement, bionic eye, ear... ### **Challenges** - Controlled growth - Functionalization with probe molecules, robustness - Integration, signal processing - Fabrication techniques # **CNT Synthesis** - CNT has been grown by laser ablation (pioneering at Rice) and carbon arc process (NEC, Japan) early 90s. - SWNT, high purity, purification methods - CVD is ideal for patterned growth (electronics, sensor applications) - Well known technique from microelectronics - Hydrocarbon feedstock - Growth needs catalyst (transition metal) - Multiwall tubes at 500-800° deg. C. - Numerous parameters influence CNT growth # **Catalyst Characterization** - Catalyst surface characterized by AFM (with SWNT tip) and STM. - AFM image of as-sputtered 10 nm iron catalyst (area shown is 150 nm x 150 nm). Also, the same surface after heating to 750° C (and cooled) showing Fe particles rearranging into clusters. - STM image of a nickel catalyst showing nanoscale particles - These results are consistent with high resolution TEM showing particles as small as 2 nm. # **CVD Growth Mechanisms For Carbon Nanotubes** - Adsorption and decomposition of feedstock on the surface of the catalyst particle - Diffusion of carbon atoms into the particle from the supersaturated surface - Carbon precipitates into a crystalline tubular form - Particle remains on the surface and nanotube continues to lengthen "base growth" mechanism - Growth stops when graphitic overcoat occurs on the growth front "catalytic poisoning" Typically occurs when there are Occurs when the metal-surface very weak metal-surface interactions interactions are strong ## **SWNTs on Patterned Substrates** - Methane, 900° C, 10 nm Al/1.0 nm Fe/0.2 nm Mo # Raman Analysis of SWNTs - 2 mw laser power, 1 μ m focus spot - Characteristic narrow band at 1590 cm⁻¹ - Signature band at 1730 cm⁻¹ at SWNTs - Diameter distribution 1.14 nm to 2 nm; consistent with TEM results - High metallic % of NTs ## **Multiwall Nanotube Towers** - Surface masked by a 400 mesh TEM grid; 20 nm Al/ 10 nm Fe; nanotubes grown for 10 minutes # **ICP Reactor for CNT Growth** - Inductively coupled plasmas are the simplest type of plasmas; very efficient in sustaining the plasma; reactor easy to build and simple to operate - Quartz chamber 10 cm in diameter with a window for sample introduction - Inductive coil on the upper electrode - 13.56 MHz independent capacitive power on the bottom electrode - Heating stage for the bottom electrode • Operating conditions $CH_4/H_2: 5 - 20\%$ Total flow: 100 sccm Pressure: 1 - 20 Torr Inductive power: 100-200 W Bottom electrode power : 0 - 100 W # **CNT in Microscopy** Atomic Force Microscopy is a powerful technique for imaging, nanomanipulation, as platform for sensor work, nanolithography... Conventional silicon or tungsten tips wear out quickly. CNT tip is robust, offers amazing resolution. NASA Ames Research Center Ramsey Stevens, Lance Delzeit, Cattien Nguyen # **MWNT Scanning Probe** # **Profilemetry in Integrated Circuit Manufacturing** 280 nm line/space. Array of polymeric resist on a silicon substrate. Conventional Si Pyramidal Cantilever **MWNT Probe** Nguyen et al., Nanotechnology, 12, 363 (2001). ## **AFM Image with a MWNT Tip** 193 nm IBM Version 2 Resist ## **AFM Image with MWNT Tip** ### DUV Photoresist Patterns Generated by Interferometric Lithography Nguyen et al., App. Phys. Lett., 81, 5, p. 901 (2002). ## **Imaging of Mars Analogs** Optical image AFM image using carbon nanotube tip Red Dune Sand (Mars Analog) # High Resolution Imaging of Biological Materials DNA **PROTEIN** ## **CNT Based Biosensors** • Our interest is to develop sensors for astrobiology to study origins of life. CNT, though inert, can be functionalized at the tip with a probe molecule. Current study uses AFM as an experimental platform. - The technology is also being used in collaboration with NCI to develop sensors for cancer diagnostics - Identified probe molecule that will serve as signature of leukemia cells, to be attached to CNT - Current flow due to hybridization will be through CNT electrode to an IC chip. - Prototype biosensors catheter development - Direct, fast response - High sensitivity - Single molecule and cell signal capture and detection # Ames Research Center # The Fabrication of CNT Nanoelectrode Array - (1) Growth of Vertically Aligned CNT Array - (2) Dielectric Encapsulation - (3) Planarization (4) Electrical Property Characteriz By Current-sensing AFM (5) Electrochemical Characterization ### Fabrication of CNT Nanoelectrodes J. Li eAppl, PhysLett81(5) 910 (2002) 45 degree perspective view Side view after encapsulation Top view after planarization ### Electrical Properties of CNT +1mA 0 -1mA -5V 0 HP analyzer **Current Sensing AFM** Four-probe station And HP parameter analyzer ### Chemical Functionalization $$CO_{2}H \xrightarrow{iPr_{2}NEt} CO_{2}$$ $$Cy-N=C=N-Cy$$ $$O$$ $$HO-N$$ $$O$$ $$FC = Fe$$ Highly selective reaction of primary amine with surface -COOH group ### Functionalization of DNA Cy3 image Cy5 image # CNT DNA Sensor Using Electrochemical Detection - MWNT array electrode functionalized with DNA/PNA probe as an ultrasensitive sensor for detecting the hybridization of target DNA/RNA from the sample. - Signal from redox bases in the excess DNA single strands - □ The signal can be amplified with metal ion mediator $\left[Ru(bPy)_3^{2+}\right]$ oxidation catalyzed by Guanine. # Electrochemical Detection of DNA Hybridization 1st, 2nd, and 3rd cycle in cyclic voltammetry $1^{st} - 2^{nd}$ scan: mainly DNA signal $2^{nd} - 3^{rd}$ scan: Background ### **CNT-based Logic and Memory Devices** *First single nanotube logTinvedetveicedemonstApptlionPhysett, Nov. 200 byChongwu ZhotUSC) antitelan (NASA Ames) # **Switching Energy of Electron Devices and Brain Cells** ## Four-level CNT Dentritic Neural Tree - Neural tree with 14 symmetric Y-junctions - Branching and switching of signals at each junction similar to what happens in biological neural network - Neural tree can be trained to perform complex switching and computing functions - Not restricted to only electronic signals; possible to use acoustic, chemical or thermal signals # N₂ Adsorption Isotherm Estimated surface area of purified HiPCo SWNTs is 1580 m²/gm Relative Pressure (P/Po) • Applications in catalysis, gas absorption.... ### **Functionalization Using a Glow Discharge** ## **Atomic H Functionalization: FTIR** # **Zinc Oxide Nanowires** Detection ## **Protein Nanotubes** • Heat shock protein (HSP 60) in organisms living at high temperatures ("extremophiles") is of interest in astrobiology • HSP 60 can be purified from cells as a double-ring structure consisting of 16-18 subunits. The double rings can be induced to self-assemble into nanotubes. # Extremophile Proteins for Nano-scale Substrate Patterning ### Nano-scale engineering for high resolution lithography Future: Bio-based lithography Batch self-assembly Evolving Inexpensive ## **DNA Sequencing with Nanopores** The Concept - Nanopore in membrane (~2nm diameter) - DNA in buffer - Voltage clamp - Measure current G. Church, Eduanton J. Golovchenktarvard D. Deamer, UC Santa Cruz ### **The Sequencing Concept** Present Future ## **Summary** - Nanotechnology is an enabling technology that will impact electronics and computing, materials and manufacturing, energy, transportation.... - The field is interdisciplinary but everything starts with material science. Challenges include: - Novel synthesis techniques - Characterization of nanoscale properties - Large scale production of materials - Application development - Opportunities and rewards are great and hence, tremendous worldwide interest - Integration of this emerging field into engineering and science curriculum is important to prepare the future generation of scientists and engineers